EOS Clearinghouse ECHO Robin Pfister, Code 586 Information Systems Division Branch Technical Review March 25, 2004 - Background - Partner Interactions - Current status - Challenges - Potential for New Technology #### ECHO is... - An Enabling Framework that allows interoperability among diverse and distributed, data, service and client systems - Is a metadata clearinghouse and order broker. In the next release will also be a granule-level service broker. - Is an Open System, enabling a Collaborative Community ## **Background** #### ECHO is... a metadata clearinghouse and order broker ## Client Extensibility •Graphical User Interfaces (applets, active pages, etc.) •Machine-to-Machine Interfaces ## Data Extensibility - •New Data Partners - Can establish policies for their own data - •New Collections/Data Types - Access Mechanisms ### **Types of services:** - -Data Services: e.g. collection, subsetting - Search Services: e.g. Se gazetteer, thesaurus (future) - Administrative Services: e.g. accounting (future) ## **Service Extensibility** #### Views: - Service View - Data View #### **Service interactions:** - Order Options - Advertised - Context Passing (future) - Brokered (future) ## **Background** Systems of diverse standards and protocols can interoperate through standards mapping in ECHO Data Providers (Grid and non-GRID Interoperable Service Providers (Grid and non-GRID) #### Why ECHO? - EOSDIS IMS - Change in technology - Change in user requirements - Realization that these changes will continue - Opportunity to Innovate - Established a team working environment that nurtured innovation - Allowed us to develop processes and approaches that will better withstand change - Allowed us to prioritize quality attributes and to develop architectures and designs that will support evolving systems Conferences Publications Workshops Discussions Training Info ## **Background** ### Stakeholder Engagement Process Draft Require -ments & Ideas Community Research. Application & Education User Community Needs Potential ECHO Users & Other Stakeholders The ECHO **Technical** Committee ECHO Users Client Providers Data Providers Service Providers **ECHO** Operations Team **ECHO** Development Team ECHO IV&V Weekly Technical Telecons, listservs **ECHO** Project Advisory Group ·NASA Headquarters •Earth Science Technology Office Rep •GSFC AETD SDS Branch Rep •ESDIS Representatives: - Development Manager Operations Manager - ESDIS External Development and Interface Office IMS Dev & Ops Leads Priorities. Requirements **ECHO** System IMS Dev & Ops Teams ## **Background** ## Approach - Leverage Industry Standards and Technology - ECHO is on the same technology found in today's e-commerce web sites - APIs are based on XML, RMI, SOAP, Web Services - ECHO is designed to mature with time as industry technologies change and improve - Using code generation and XML transformation techniques to simplify API management - Re-planning ECHO's hardware to be Intel based where possible in order to be more cost effective - Adding XML Schema capabilities (near future) - Expanding ECHO's web service view to include all of its constituent services (near future) - Future Examine GRID and SRB technologies to facilitate planned ECHO functions (future) ### Layered Interface approach ## **Client Partner Interactions** - •New clients can be added at any time - •Various ESE communities control metadata views ## **Data Partner Interactions** - •New data partners can be added at any time - •Provides search services for partners ## **Service Partner Interactions** - •New services can be added at any time - •Offers a consistent view of services for clients - •Enables brokering of services with data ## **Current Status** #### **Partners** ## **Current Status** #### New Capabilities - ECHO 5.5 Release by end of May includes: - Enhanced query functionality with Backtrack Algorithm to search for multiorbit swath data. - Enhance API with Collection Inspection Function to address the issue of validating ECHO holdings against Provider holdings. - Improve Ingest Error Alert Mechanism and Logs for Operations Staff. - Improve Ingest Behavior. - Develop architecture for improved error handling - ECHO 6.0 expected to be released by Fall '04 includes: - Add the registration, searching, and management of Advertised Services. - Enhance ECHO to allow granule searches using ProviderInsertDate and ProviderProductionDate. - Enhance ECHO to handle searches that contain more than one Product Specific Attributes (PSA). - Improve Ingest based on work started in Version 5.5. - Add the ability to check incoming metadata against the provider-defined valids in order to catch faulty data before it is put into the clearinghouse. - Enable access control lists to be defined based on the existence of a provider-defined "Restricted" flag, a new science metadata field. - Enable querying for granules using one or more measured parameter attributes. - Technical - Programmatic #### Technical - OTS - There are dependencies between the different OTS. - E.g we can't upgrade to WebLogic 8 because TopLink does not yet support it. - Multiple dependencies on different versions of the same OTS -Xerces example. - Problems of this nature typically do not appear until integration testing is complete. To reduce the impact of these kinds of problems we test on operation-like hardware before we send the system for independent verification and validation. - When we do run into problems, it can throw a HUGE wrench into our schedule. ## **Programmatic** - Procurement - External push to accelerate development, questionable budget - Headquarters oversight ## **ECHO's Potential for New Technology** #### Beyond its original mission - Mechanism for Technology Infusion - An Interoperability Framework that can serve other NASA funded applications that are not part of the EOSDIS. - Potential Re-Use - As a whole system - Subcomponents, Ancillary tools, approaches - Tech Transfer and Commercialization process is underway - The principal activities: - Completing release request forms and registering the reuse software with the NASA Technology Transfer Office - Packaging the software; includes source code, libraries, and configuration files - Collecting and preparing supporting documentation associated with the software - Managing the packaged and documentation in a ECHO-hosted temporary storage area pending distribution format requirements (e.g. ftp or CDs) - ECHO code has already been requested by Industry ## **ECHO's Potential for New Technology** Re-Use Test Manager Admin GUI Provider Mgmt Web Provider Mgmt GUI Admin Fns User Fns Provider Fns Ingest Clearinghouse Homeland Defense Query Language Framework Homeland Defense Specific Functions Users, Orders, ACLs, Groups, etc. **ECHO** Hospetan & Defense leaving his uses Catalog **Dætanddæfen**se Stata Model Data Model 19 ## **ECHO's Potential for New Technology** #### Beyond its original mission - Mechanism for Technology Infusion - An Interoperability Framework that can serve other NASA funded applications that are not part of the EOSDIS. - Potential Re-Use - As a whole system - Subcomponents, Ancillary tools, approaches - Tech Transfer and Commercialization process is underway - The principal activities: - Completing release request forms and registering the reuse software with the NASA Technology Transfer Office - Packaging the software; includes source code, libraries, and configuration files - Collecting and preparing supporting documentation associated with the software - Managing the packaged and documentation in a ECHO-hosted temporary storage area pending distribution format requirements (e.g. ftp or CDs) - ECHO code has already been requested by Industry